DETERMINATION OF N-NITROSO-N-ETHYLUREA (ENU) IN SALT WATER BY HIGH PERFORMANCE LIQUID CHROMATOGRAPHY (HPLC) WILLIAM E. DENNIS ALAN B. ROSENCRANCE # U.S. Army Biomedical Research & Development Laboratory Fort Detrick, Frederick, MD 21702-5010 Approved for public release; distribution unlimited 19950802 041 U.S. Army Medical Research & Materiel Command Fort Detrick, Frederick, MD 21702-5012 ### NOTICE ### **Disclaimers** The views, opinions, and/or findings contains in this report are those of the author(s) and should not be construed as official Department of the Army position, policy, or decision, unless so designated by official documentation. Citations of commercial organizations or trade names in this paper do not constitute an official Department of the Army endorsement or approval of the products or services of these organizations. ### **Disposition** Destroy this report when it is no longer needed. Do not return it the the originator. | Acces | ion For | } | | | |--------------------|-------------------------|----------|--|--| | DTIC | ounced | d | | | | By | | | | | | Availability Codes | | | | | | Dist | Avail and/or
Special | | | | | A-1 | | | | | ## REPORT DOCUMENTATION PAGE Form Approved OMB No 0704-0188 Auble reporting curren for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources. | gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or an other aspect of this collection of information, for information, operations of preducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports. 1215 Jefferson and Polymore Management and Budget. Paperwork Regulation Proceeding Cond. 1889. Washington. EDC 1255. | Davis Highway, Suite 1204, Arlington, VA 22202-4 | | | | | |--|--|--|--|--------| | 1. AGENCY USE ONLY (Leave blank |) 2. REPORT DATE
20 June 1995 | 3. REPORT TYPE AN Technical | D DATES COVERED 12/93 - 06/94 | | | 4. TITLE AND SUBTITLE | maint de section de la company de la company de la company de la company de la company de la company de la comp | er om tallen om en en ette vita summer en | 5. FUNDING NUMBERS | | | Determination of N-Nit | roso-N-ethylurea (ENU |) in Salt Water | DA Project SO4 | | | By High Performance Lie | quid Chromatography (| HPLC) | | | | | The state of s | O TOTAL METERSTRANSFORMATION SELECTION SELECTION SELECTION SELECTION SELECTION SELECTION SELECTION SELECTION SE | XAGORA K | | | 6. AUTHOR(S) | | | A Maria | | | Mr. William E. Dennis | | | - Antibiotope | | | Mr. Alan B. Rosencrance | 2 | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Biomedical Research and Development Laboratory Fort Detrick, MD 21702-5010 | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | | | | | | TOTO DESTITION, TIB 2170 | 2 0010 | | | | | | | | 9. SPONSORING MONITORING AGE | NCY NAME(S) AND ADDRESS(ES | | 10 SPONSORING MONITORING | | | | | | AGENCY REPORT NUMBER | | | U.S. Army Biomedical R | | ent Laboratory | | | | Fort Detrick, MD 2170 | Z-3010 | | TR9501 | | | | | | | | | ar eneman oraș de la proposa altare, e seperare de la compositat com | ra ayan qara sayan da Mindaling in a Silah qarin sayan qara ayan ayan ayan ayan ayan da kara ay ay an ay ay ay | ragicum 1 v mais, are are mum motoric sincer de ensign section made ensign | CONTRACTOR OF THE PROPERTY AND A STATE OF THE PROPERTY | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | | | 12a DISTRIBUTION AVAILABILITY S | TATEMENT | | 126. DISTRIBUTION CODE | | | | | | nation from | | | Unclassified/Unlimited | | | | | | | | | A TANAN | | | | | | F | | | 13. ABSTRACT (Maximum 200 words | an de la composition de la prime de la virgina de la composition della d | n de la Constant l | a Tabo Andel-Medica duri A. Athory III. du Anderson de La Carlo de | | | A liquid chromatograph | ic mathod has been de | weloned for the | analysis of N-Nitroso-N- | | | ethylurea (ENU) in sal | t water by high perfo | rmance liquid cl | romatography (HPLC). | | | Samples are injected d | irectly onto a HPLC v | ithout sample p | reparation. Separation | | | of ENU from possible i | nterferences found ir | ı salt water was | s achieved using a C-18 | | | DB column and a mobile | phase containing met | chanol and water | . A programmable ultra- | | | violet detector was us | ed to monitor the eff | Tuent for ENU. | The stability of ENU in | | | the sample matrix is e | xamined at various co | incentrations and | a various ph values. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | High Performance Liquid Chromatography (HPLC) | | | 17
16. PRICE CODE | | | N-Nitroso-N-Ethylurea | | | To. PRICE CODE | | | | 8. SECURITY CLASSIFICATION | 19. SECURITY CLASSIF | ICATION 20. LIMITATION OF ABSTRACT | | | OF REPORT | OF THIS PAGE | OF ABSTRACT | | | | Unclassified | Unclassified | Unclassified | 1 I UL | | ## TABLE OF CONTENTS | INTRODUCTION AND OBJECTIVES1 | |--| | METHODS AND MATERIALS | | RESULTS AND DISCUSSION4 | | CONCLUSION5 | | LITERATURE CITED14 | | DISTRIBUTION LIST15 | | TABLES | | 1. PRECISION AND RECOVERY OF ENU IN SALT WATER5 | | FIGURES | | 1. HPLC CHROMATOGRAM OF 1 MG/L ENU IN SALT WATER6 | | 2. A PLOT OF A ENU STANDARD CURVE7 | | 3. THE STABILITY OF ENU IN SALT WATER AT 100 MG/L8 | | 4. THE STABILITY OF ENU IN SALT WATER AT 6 MG/L9 | | 5. THE STABILITY OF ENU IN SALT WATER AT 12.5 MG/L9 | | 6. THE STABILITY OF ENU IN SALT WATER AT 25 MG/L9 | | 7. THE STABILITY OF ENU IN SALT WATER AT 50 MG/L9 | | 8. THE STABILITY OF ENU IN DEIONIZED WATER AT 1000 MG/L.10 | | 9. THE STABILITY OF ENU IN DEIONIZED WATER OVER 7 DAYS11 | | 10. THE STABILITY OF ENU IN WELL WATER AT 26 MG/L12 | | 11. A COMPARISON OF ENU STABILITY PH 6, 7, AND 813 | #### INTRODUCTION AND OBJECTIVES The U.S. Army Biomedical Research and Development Laboratory, Research Methods Branch (USABRDL) in cooperation with the National Institute of Environmental Health Sciences (NIEHS) have been involved in tests to investigate the transgenic mummichog (fundulus heteroclitus) as a model for in vivo genotoxicity. N-Nitroso-N-ethylurea (ENU) is a well known alkylating agent and produces central nervous specific tumors in several species. ENU is the test substance being used to determine the feasibility of using this species for this model. Exposures will be performed in salt water, therefore it was necessary to develop a high performance liquid chromatography (HPLC) method for the analysis of ENU in salt water and determine the stability of ENU under the conditions used to expose the mummichog. ENU is a thermally labile compound that decomposes at 104°C. This property prohibits the use of gas chromatography as an analytical technique, due to the relatively high temperatures required for separation. The ability of HPLC to be used as a method of separation at temperatures below the point where the thermal decomposition of ENU occurs makes HPLC the preferred technique for analysis. Direct injection and a relatively short run time allow for the rapid analysis of salt water samples. The method was developed for analyzing ENU samples in salt water at levels ranging from 0.6 to 100 mg/L. ### METHODS AND MATERIALS #### ANALYTICAL INSTRUMENTATION A Hewlett Packard 1050 series HPLC equipped with variable wavelength detector, autosampler, and Hewlett Packard 3396A integrator (Hewlett Packard, Avondale, PA) was used throughout the study. The UV detector was set at 230 nm. The solvent delivery system was programmed to deliver 20 percent methanol/water eluent at a flow rate of 1.5 mL/minute. A SupelcoTM DB-18 column (25 cm x 0.46 cm i.d., 5 micron particle size, Supelco, Bellefonte, PA) fitted with a WatersTM C-18 Guard Column (Waters, Milford, MA) was used for the separation of ENU. The column was maintained at 30°C using a BASTM LC-22A column heater (Bioanalytical Systems, W. Lafayette, IN). The injection volume was 15 μ L. An EndocalTM RTE-9DD refrigerated circulating bath (Neslab Instruments, Inc., Portsmouth, NH) was set at 25°C and used for the determination of the stability of ENU in various aqueous media. #### REAGENTS AND MATERIALS The methanol and acetonitrile used were HPLC grade from Burdick and Jackson (Muskegon, MI). Reagent grade water was obtained with a Barnsted Nanopure[™] water purification system (Barnsted/Thermolyne corp., Debuke, IA). N-Nitroso-N-ethylurea containing 18 percent water and 2 percent acetic acid was purchased from Sigma Chemical Co. (Cat no. N 8509, St. Louis, MO). Salt water was prepared by adding 20 g of Instant Ocean (Aquarium Systems, Mentor, OH) in 1 L reagent grade water. The structural formula and other pertinent data for ENU follows: CAS Registry Number: 759-73-9 RTECHS Reference Number: YT3150000 M.W.: 117.13 Chemical Formula: C3-H7-N3-O2 Description: Yellow-Pink Crystals Melting Point: 219°F (104°C) Decomposes Solubility: 1.3 % in water, polar organic solvents Synonyms: Carbamide, N-Ethyl-N-nitroso-; 1-Ethyl-1-nitrosourea; N-Ethyl-N-nitrosourea; ENU; NEU; Nitrosoethylurea; NSC 45403; RCRA U176; OHS15780 Structure: #### SAMPLE PREPARATION Due to the unstable nature of ENU, samples were analyzed immediately after they were received in the laboratory. The samples were collected in 2 mL amber glass sample vials and sealed with Teflon crimp seals (Hewlett Packard, Avondale, PA). Samples of water containing ENU in concentrations ranging from 100 to 0.2 mg/L were analyzed by direct injection onto a HPLC equipped with a UV spectrophotometer. Water samples containing ENU in excess of 100 mg/L were diluted with reagent grade water to obtain a concentration of 0.6 - 100 mg/L. #### PREPARATION OF STOCKS AND STANDARDS An ENU stock solution was prepared by dissolving 0.050 g of ENU in 100 mL of acetonitrile to give the final concentration of 400 mg/L. Aliquots of the stock solution were diluted in acetonitrile to prepare 0.6, 2, 20, 40, and 100 mg/L working standards. Stocks and standards were prepared fresh daily. #### CALCULATIONS The peak areas of the standards were plotted against their concentrations. From a regression fit, the equation of a straight line was obtained. From the peak area of the ENU sample, its concentration was determined. $$(mg/L)$$ sample = $\frac{a-b}{m}$ ### RESULTS AND DISCUSSION A chromatogram of a salt water sample containing 1 mg/L ENU is shown in figure 1. The mobile phase and instrumental conditions are listed in the methods section. limit was defined as the lowest concentration that can be reproduced ten times with a relative standard deviation of not more than ten percent. The detection limit was determined by analyzing ten replicates of a standard of ENU prepared in The mean was 0.33 mg/L with a standard deviation acetonitrile. of 9.4% with an upper 95% confidence limit of 0.35 mg/L and a This detection limit lower 95% confidence limit of 0.31 mg/L. may be extended downward, if necessary, by increasing the Prior to an analysis, standard solutions were injection volume. injected onto the HPLC. Peak areas of the standards were plotted against their concentrations to obtain a standard curve as shown in figure 2. Salt water samples containing ENU in concentrations ranging from 0 to 100 mg/L were analyzed by direct injection onto The concentrations were determined by the calibrated HPLC. linear regression analysis. From preliminary analytical results, ENU was proving to be very unstable in salt water. ENU was dissolved in salt water, deionized water and well water to compare the stability in The sample volume for the test was set at 100 various matrices. mL and the temperature of the water was maintained at 25°C using a sealed jacketed flask attached to a refrigerated recirculating A 1000 mg/L ENU standard prepared in deionized water. The salt water was spiked with this standard to compare the stability at the test concentrations used to expose the mummichog (6, 12.5, Two replicates of each concentration were 25 ,50 and 100 mg/L).1 analyzed and the results are shown in figures 3 to 7. stability of the stock of 1000 mg/L ENU was determined over 24 hours by periodically injecting 1.5 μL of a 1000 mg/L ENU stored in an amber glass sample vial at room temperature. The results of these analyses are shown in figure 8. A solution containing 12.5 mg/L ENU in deionized water showed a slow degradation over a 7 day period, as shown in figure 9. Several aquatic species being cultured by USABRDL are fresh water species and are maintained in well water. Figure 10 shows that ENU in well water degrades in a similar manner to salt water. From these stability studies it was shown that ENU degrades rapidly in salt and well water, but did not degrade rapidly in deionized water. This rapid decomposition shown in these figures can be attributed to the pH of the salt and well water. Salt and well water averaged a pH of 7.8 over a four month period. The acetic acid used as a preservative in ENU gave the 1000 mg/L stock of ENU an acidic pH. It has been stated that spills of ENU have been treated with weak bases.³ The decomposition of ENU at various pH values was determined using phosphate buffers prepared at pH values of 6, 7, and 8. The buffers were placed in a jacketed flask at 25°C and spiked to obtain a final concentration of 50 mg/L. Aliquots of the buffers were analyzed at 10 minute intervals and the concentrations were calculated. Time was plotted against the log of each concentration as shown in figure 11. This plot shows that at an acidic pH of 6 the concentration of ENU remained reasonably constant and increasing the pH dramatically increased the rate of decomposition. In order to insure that the exposures of mummichogs began with the expected initial starting concentration, salt water spikes were prepared at a concentrations near the high and low exposure levels. A 990 mg/L stock of ENU was prepared in reagent grade water. This stock was diluted 1:10 and 1:200 in salt water to prepare high and low spikes. Five replicates of each stock were prepared. Immediately after the preparation of each spike, the sample was injected. The precision and recovery data is shown in table 1. Table 1. Precision and Recovery of ENU in Salt Water | | Low Spike | High Spike | |-----------------------------|-----------|------------| | Spike Concentration | 4.95 mg/L | 99.0 mg/L | | Average | 4.09 mg/L | 84.1 mg/L | | Standard Deviation | 0.213 | 4.62 | | Relative Standard Deviation | 5.21 | 5.49 | | Spike Recovery % | 82.8 | 85.8 | #### CONCLUSION The instrumental conditions used provided a rapid method for the separation of ENU from interferences in salt water. Good sensitivity was provided by monitoring the column effluent at 230 nm. The ability of HPLC to analyze the salt water by direct injection allows the analysis of samples in a relatively short period of time after preparation. This is essential due to the rapid rate of decomposition of samples prepared in salt water. The decomposition that ENU undergoes in basic solutions, including salt water, was significant. Exposures should be performed in at an acidic pH if possible and as rapidly as possible after preparation of any solution used in an exposure to provide expected initial concentration. Figure 1. HPLC Chromatogram of a salt water sample containing 1 mg/L N-nitroso-N-ethylurea. # **ENU Standard Curve** Figure 2. A plot of a N-Nitroso-N-ethylurea standard curve. # **ENU Stability in Salt Water** Figure 3. A plot of the stability of a salt water sample spiked with 100 mg/L N-Nitroso-N-ethylurea. plot of a salt water sample spiked with 25 mg/L N-Nitroso-N-ethulurea 40 50 Time (min) Figure 6. 8 8 8 8 2 8 9 Time (min) Ŕ ਲ Cancentration (mg/L) # **ENU Stability in DI water** 1000 ppM Stock Figure 8. A plot of the stability of a 1000 mg/L N-Nitroso-N-ethylurea in deionized water over a 24 hour period. Figure 9. A plot of the stability of a 12.5 mg/L N-Nitroso-N-ethylurea in deionized water over a 7 day period. # Degradation of ENU in Well Water Figure 10. A plot of the stability of a well water sample spiked spiked with 26 mg/L N-Nitroso-N-ethylurea. # Comparison of ENU stability at pH 6, 7, and 8 Figure 11. Plot of the of ENU stability at various pH values. #### LITERATURE CITED - 1. Toussaint M.A. 1993. Test 103-001: Mummichog as a genotoxicity model. U.S. Army Biomedical Research and Development Laboratories, Fort Detrick, MD. - 2. Jayasekara S.; Sharma R.P.; and Drown D.B. 1992. Effects of N-ethyl, N-nitrosourea an monoamine concentrations and metabolizing enzymes in mouse brain regions. <u>European Journal of Pharmacology Environmental Toxicology and Pharmacology Section</u>. 228:37-44. - 3. Lunn G.; Sansone E.B. 1988. Dealing with spills of hazardous chemicals: some nitrosamides. <u>Food Chemical Toxicology</u>. 26(5):481-4. #### DISTRIBUTION LIST ### No. of Copies Commander 4 U.S. Army Medical Research and Materiel Command ATTN: MCMR-RMI-S Fort Detrick, MD 21702-5012 Commander 2 U.S. Army Biomedical Research and Development Laboratory ATTN: MCMR-UBZ-IL Fort Detrick, MD 21702-5010 Defense Technical Information Center (DTIC) 2 ATTN: DTIC-FDAC Cameron Station Alexandria, VA 22304-6145 Commander 1 U.S. Army Biomedical Research and Development Laboratory ATTN: MCMR-UBZ Fort Detrick, MD 21702-5010 2 Commander U.S. Army Medical Department Center and School Fort Sam Houston, TX 78234-6100 ATTN: HSMC-FC